

A G E N D A

LORAIN COUNTY BOARD OF COMMISSIONERS

WEDNESDAY

JULY 18, 2012
9:30 A. M.

“Early Is On Time, On Time Is Late”
NOTICE:
The Board of Commissioners complies with ADA. If anyone needs interpretative services while attending a Commissioners meeting, please notify this office 24 hours in advance!

A.
PRESENTATIONS:

9:45 a.m.
Robin Jones, Director E911 – levy request – current levy .35 mills, 5 years place on

11/6/12 ballot
1)
.35 renewal

2)
.35 replacement

3)
.35 replacement with .1 mill additional

4)
.35 replacement with .15 additional

9:50 a.m.
T.B. Clinic – levy request – current levy is .10 mill, 5 years place on 11/6/12 ballot

1)
0.070 replacement and decrease .030

1) 0.065 replacement and decrease 0.35

B.
RESOLUTIONS:

#1.
Job and Family Services Bills

#2.
Investments

#3.
Appropriations
#4.
Transfers
#5.
Advances/Repayments
#6.
Requisitions
#7.
Travel Expenses
#8.
Bills

Airport:

#9.
Accept the assignment and assumption of lease between Zane Pritts, Wellington and R.E.I.L., LLC, Westlake at Lorain County Airport dated March 20, 1998 and extended and amended on October 20, 1998 pursuant to and subject to the provisions and conditions of Article 8 of said lease

Commissioners:

#10.
Authorize various personnel actions as indicated on the summary sheet for employees within the jurisdiction of the Lorain County Board of Commissioners (at the conclusion of today’s Board meeting, the Commissioners may recess into an Executive Session to discuss: personnel/new hires)

#11.
Approve & waive the reading of the same for the Lorain County Board of Commissioners meeting minutes of July 12, 2012

#12.
Support passage of SB2884 and HR5542 the “BRING JOBS HOME ACT”. This will end tax breaks for companies that outsource jobs from U.S. and in turn creates a tax break for companies that in source jobs and brings jobs back to the U.S.

Page 1 of 3

Board agenda cont. 07/18/12

911

#13.
Approve a MOU with the City of Avon Lake to join the County 911 dispatch system; County will advance out of 911 funds and authorize payment of $115,000 to the City for improvements and the City is to repay repaid $5,000 each year for 5 years

Children Family First Council:

#14.
Approve & enter into various agreements for purchase and delivery of services for FY13 Ohio Children’s Trust Fund, effective retroactive to July 1, 2012 – June 30, 2012

1) Catholic Charities Community Services Lorain County, Elyria not exceed $39,035; Program – Parents As Teachers
2) Guidestone, Berea in amount not to exceed $23,761; Program – Nurturing Parent

3) Guidestone, Berea in amount not to exceed $28,596; Program – Incredible years Parenting

#15.
Approve & enter into renewal contracts for the Help Me Grow Program, effective retroactive to July 1, 2011 – September 30, 2012 at which time the State will take over the Home Visiting Program.

1) Catholic Charities Service Corp. in amount of $27,935.06

2) Elyria City Health Department of Health in amount of $23,569.42

3) Neighborhood Alliance in amount of $26,932.52

#16.
Approve & enter into various contracts for FY13 Help Me Grow Program for Part C service coordination, effective retroactive July 1, 2012 – June 30, 2012

1) Catholic Charities Service Corp. in amount of $112,200

2) Elyria City Health Department of Health in amount of $112,200

3) Lorain County Board of DD in amount of $35,000

4) Neighborhood Alliance in amount of $227,710

Community Development Department:

#17.
Award contract to T.G. Eschtruth, Inc., Lorain in amount of $53,800 for demolition and clearance of 3641 Albany Ave., Sheffield Township in accordance with NSP guidelines; Issue Notice to proceed to be completed by August 17; Authorize Administrator to notify Auditor to release retainage at completion of project. 3 bids were opened on June 29, this being the most responsive complying with specifications and will be paid from Acct; NSP

EMA/Homeland Security:

#18.
Advertise for bids for purchase and delivery of tactical body armor for various police agencies. Notice to be in Chronicle on July 23 & 30 and open at 4 pm on August 2

Sanitary Engineer:

#19.
Certify delinquent sanitary sewer accounts to County Auditor for collection on the tax duplicate for year 2012, collection year 2011

C
Mr. James R. Cordes, County Administrator:
D.
Mr. Jerry Innes, Assistant County Prosecutor:
E.
Commissioner’s Report:
F.
Clerk’s Report:
#1.
July 20 at 9:30 am, Commissioners will have a vacation viewing for SR254/Hecock Ave., Sheffield
#2.
July 24 at 11 am, Investment Advisory Committee will meet in meeting room a

#3.
July 24 at 1 pm, Land Bank will meet in meeting room b

Page 2 of 3

Board agenda cont. 07/18/12

G.
Board Correspondence:
#1.
Lorain County Engineer issued highway use permits too;

1)
#12-019 – Consumers Gas Cooperative, Orville to bore under Island Rd at 50’+- north of SR303 to install a 2” plastic main, Grafton Township

2)
#12-020 – Brian Duplaga, Grafton to install a 12” plastic culvert tile under Indian Hollow Rd at 2,116’+- south of Hidden Canyon Dr in front of house #18759, LaGrange Township

3)
#12-021 – Lorain Medina Rural Electric, Wellington to install new side anchor wire to pole at northwest corner of Nickel Plate Diagonal Rd w/Whitehead Rd., Carlisle Township

#2.
Grand Jury Report – Judge Burge

#3.
Township Association minutes of June 21, next meeting July 19 at Columbia Township Hall

#4.
Mental Health Board will not meet in July, next meeting August 23 at 4:30 pm, Gathering Hope

#5.
Publications: “Governing”; “Senator Brown Northeast Ohio quarterly regional newsletter”; “Greater Ohio Policy On The Go”; “Moss’s Restaurant lunch menu”; “CCAO statehouse reports”; “CIDS #26, 27 & 28”; “
#6.
FY2013 RECLAIM Ohio $1,010,992.99 and Youth Services $411,816 grant allocations (cc: Domestic)

#7.
City of Elyria NSP property at 1276 East Ave. More info call 440-326-1541 or rjones@cityofelyria.org
#8.
City of Avon Lake support the county-wide land bank (org: landbank)

#9.
Ohio Dept of Liquor Control transfer license application from Joseph A. & Pamela S. Zelinka dba K&B Sunoco, 2091 Grafton Rd., Carlisle to RO 2091 Grafton Inc., dba K&B Sunoco

#10.
July 19 at 7 pm – Township Assoc meeting at Columbia Hall, 25496 Royalton Rd
#11.
OHEPA public notice of receipt of 401 application to construct a 7-12 grade school on 52 acre site in Sheff Vlg, located just north of existing high school on Harris Rd., 7/16/12 copies are available at 614-644-2001 at http://www.epa.state.oh.us/dsw/home.aspx
H.
Public Comment: (Please limit comments to 3 minutes Thank-you)

Please note that the Commissioners’ meetings are open to the public. The scheduled air times for the meetings will be shown on Sat. at Noon & Mon. at 11 p.m. and subject to change at the discretion of the Lorain County Community College. The meetings might be also broadcasted in additional time periods as scheduling permits. If anyone wants to purchase a copy of the Commissioners Meeting Tapes, please call Lorain County Records Center at (440) 326-4868
Page 3 of 3
